SOLID PROPELLANT COMBUSTION MECHANISM RESEARCH 1975-1980 FINAL REPORT TO THE OFFICE OF NAVAL RESEARCH Ву Leonard H. Caveny, Martin Summerfield, Josette Bellan and Moshe BenReuven Performed under Office of Naval Research Contract N00014-75-C-0705 Partial support provided by U. S. Army Ballistic Research Laboratory Submitted by Leonard H. Caveny April 1980 MAE REPORT NO. 1490 - Approved for public release; distribution unlimited. - Reproduction in whole or in part is permitted for any purpose of the United States Government. Department of Mechanical and Aerospace Engineering PRINCETON UNIVERSITY Princeton, New Jersey 08544 81 2 04 062 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | BEFORE COMPLETING FOR | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. AD-A094 618 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT A PERIOD COVE | | A CONTRACTOR OF THE PARTY TH | Final | | SOLID PROPELLANT COMBUSTION MECHANISM RESEARCH | 1 Apr 75-31 Mar | | 1975-1980 FINAL REPORT | 6. PERFORMING ORG. REPORT NUMB | | (IV) | MAE 1490 / | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | Leonard H. Caveny Martin Summerfield | A / STATE OF THE PARTY P | | Josette Bellan and Moshe BenReuven | N90014-75-C-0705 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, T. AREA & WORK UNIT NUMBERS | | Dept. of Mechanical & Aerospace Engineering | | | Princeton University | (12) 20 | | Princeton, NJ 08544 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Power Branch // | Apr £1 19 80 / | | Office of Naval Research | 13. NUMBER OF PAGES | | Washington, DC | | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | 15a. DECLASSIFICATION DOWNGRADI SCHEDULE | | | JONEDUEL | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fr | om Report) | | The Bost Alberta and the Bost Bost Bost Bost Bost Bost Bost Bost | | | 18. SUPPLEMENTARY NOTES | | | 18. SUPPLEMENTARY NOTES | Passarch Laboratory | | | Research Laboratory. | | 18. SUPPLEMENTARY NOTES | Research Laboratory. | | 18. SUPPLEMENTARY NOTES Partial support provided by U. S. Army Ballistic | - | | 18. SUPPLEMENTARY NOTES Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | r) | | 18. SUPPLEMENTARY NOTES Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers Solid Propellant Combustion Accustic Admitta | r)
nce Nitramines | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers of the properties of the condition c | r)
Ince Nitramines
Ig Combustion instabi | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side it necessary and identify by block numbers Solid Propellant Combustion Accustic Admittant Droplet Combustion Nonsteady burning Droplet extinction Combustion stabi | r)
Ince Nitramines
Ig Combustion instabi | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side it necessary and identify by block numbers Solid Propellant Combustion Accustic Admittate Droplet Combustion Nonsteady burning Droplet extinction Combustion stabilistics burning HMX | r)
nce Nitramines
ng Combustion instabi | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side it necessary and identify by block numbers Solid Propellant Combustion Accustic Admittate Droplet Combustion Nonsteady burning Droplet extinction Combustion stability Erosive burning HM.X. Laser Doppler Velocimetry RDX | nce Nitramines
G Combustion instabi | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side if necessary and identify by block numbers Solid Propellant Combustion Accustic Admittated Droplet Combustion Nonsteady burning Droplet extinction Combustion Stabile Erosive burning HM.* Laser Doppler Velocimetry RDX 20. ABSTRACT (Continue on reverse side if necessary and identify by block number, | nce Nitramines G Combustion instabi | | Partial support provided by U. S. Army Ballistic 19. KEY WORDS (Continue on reverse side it necessary and identify by block numbers Solid Propellant Combustion Accustic Admittate Droplet Combustion Nonsteady burning Droplet extinction Combustion stability Erosive burning HMX Laser Doppler Velocimetry RDX | five years of the contraction of propellant combustion instable. | butions to erosive burning and sustained acoustic oscillations. The analysis DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED 4/0 / SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) points to the existence of an additional source of acoustic energy produced by couplings with heat addition from residual reactions in the chamber gases. Droplet burning was analyzed in terms of a reduced boundary condition at the surface and the quasi-steady heat feedback assumption. A formalism is offered for experimentally evaluating the boundary conditions for nonsteady conditions. Direct measurements of solid propellant acoustic admittance were made using laser doppler velocimetry coupled with an optical technique for tracking the burning surface. This report contains abstracts of the detailed publications on each topic. By Distribution Ave I and/or Distribution ### PREFACE The research referred to in this final report was carried out under Contract NO0014-75-C-0705 from the Power Branch, Office of Naval Research. Dr. Richard S. Miller, of the Power Branch, was the Program Manager. The U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, provided partial support for this research. Mr. C. W. Nelson provided technical liaison with the Army. ### APERCU The Office of Naval Research sponsorship of solid propellant research at Princeton University spanned more than two decades. Over the last year solid propellant and rocket research at Princeton University as a major activity was brought to an orderly end. All of the major contributors have elected to pursue their careers with other organizations. Several of us who have benefited from ONR sponsorship have reflected often on the many opportunities it provided. As we prepared the renewal proposals, we always felt the competition of our counterparts and the high standards set by ONR, but we were comfortable in the knowledge that a properly posed approach could be continued to its logical conclusion. Often approaches explored and found to be promising under ONR sponsorship were continued on a larger scale under other sponsorship. ONR funds were considered to be too valuable to be tied up on a single approach. The continuous nature of the funding was ideal for graduate student research which was usually planned for three years but often extended beyond that. Possibly the most important legacy of all this is the continuing contributions to propulsion and combustion by the faculty, staff, students, and visitors who were involved in the research. ## TABLE OF CONTENTS | | Page | |---------------------------------------|------| | TITLE PAGE | | | DD FORM 1473 | | | PREFACE | i | | APERÇU | i | | TABLE OF CONTENTS | ii | | INTRODUCTION AND TECHNICAL OBJECTIVES | 1 | | ACCOMPLISHMENTS UNDER CONTRACT | 2 | | Publications | 2 | | Abstracts | 3 | | | | DISTRIBUTION LIST ### INTRODUCTION AND TECHNICAL OBJECTIVES Research was performed on steady and unsteady combustion and reacting flow processes. The analytical and experimental approaches were motivated by broad scientific objectives. The immediate implications of the research are to greater understanding and new developments in solid propellant rocketry. Investigations of items such as dynamic flame responses, high speed reacting flows, unsteady chamber flows, chemical kinetics, and mechanistic chemical interactions are conducted largely independently of each other. A continuing requirement exists for the investigators working in the various disciplines to interact and to give more attention to applying the results of research evolving from their areas of specialization. The physical measurements and mathematical models which were developed and refined as part of this endeavor provided many opportunities to use data and theories of other investigators. This was accomplished as data were acquired for validation of the models and for incorporation into the models. Also, chemical mechanisms proposed by others were evaluated by using the physical models in attempts to interpret observed phenomena. During the period of the contract, four main topics were addressed: - 1) Droplet burning - 2) Nitramine monopropellant combustion - 3) Interaction of chamber flow processes with propellant combustion - 4) Direct measurement of acoustic admittance. Abstracts of publications on each of these subjects are given in the next section. ### ACCOMPLISHMENTS UNDER CONTRACT ### Publications Throughout the period of the contract, the research results were subjects of technical papers. Since the technical papers are distributed according to the CPIA mailing list as they become available, this report merely contains abstracts of the publications. The publications summarized in the abstracts that follow are the papers which have been (or will be) archived by the appropriate libraries and agencies. Some types of publications (i.e., preprints of papers later published in journals, progress reports which were superseded by final reports, administrative summary reports which merely summarize other publications listed, and informal presentation summaries) have not been included if the results reported in them are also contained in a more comprehensive archive publication. It should be noted that the interplay among the publications is great since there has been a commonality of propellants, fuels, data reduction techniques, etc., throughout our investigations. Abstracts of Publications "FLAME CONE AND SUB-SURFACE REACTION MODEL FOR DEFLAGRATING RDX" M. BenReuven, L. H. Caveny, R. J. Vichnevetsky, and M. Summerfield Proceedings of 16th Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, PA, 1976, pp. 1223-1233. A study of 1,3,5 Trinitro Hexahydro 1,3,5, Triazine, RDX, burning as a monopropellant was undertaken to obtain a better understanding of the important chemical steps that control heat feedback to the condensed phase, to determine the contributions of the liquid layer, and to provide a means of evaluating theories for modifying the burning rate of nitramines. following chemical mechanism is proposed: first, partial decomposition of RDX molecule in the liquid phase; second, following vaporization, gas phase decomposition of RDX; third, oxidation of formaldehyde by NO2. The flame structure and liquid layer reactions of deflagrating RDX were expressed in terms of the energy, continuity, and species equations corresponding to RDX decomposing in liquid and gaseous phases and the NO2/CH2O reactions adjacent to the surface. In addition to the temperature profile and burning rate, the numerical solution provides the details of the interactions at the liquid/gas interface and the concentration profiles for the nine most prominent species. Using published kinetic data, the calculated results reveal that even though the liquid layer becomes thinner with increasing pressure, the increase in surface temperature causes its heat feedback contribution to increase. The pressure sensitivity of burning rate between 0.7 and 0.8 is interpreted in terms of the relative contributions of gas phase and liquid layer RDX decomposition and the oxidation of CH20. In particular, as pressure increases, the contribution from liquid layer reactions and the second order, NO2/CH2O reaction become more prominent. Based on work performed under Contract N00014-75-C-0705 sponsored by the Power Branch of the Office of Naval Research. "ON THE QUASI-STEADY ASSUMPTIONS FOR A BURNING DROPLET." Josette Bellan and Martin Summerfield AIAA Journal, Vol. 14, No. 7, July 1976, pp. 973-975. A large number of results obtained in the field of droplet combustion are based upon the assumption that the gas field behaves in a quasi-steady manner. However, this assumption is introduced usually without adequate justification. Therefore, it is felt here that the discussion on the possibility of realistically making the quasi-steady assumption for the gas phase deserves particular attention. It was shown that for droplets in the range encountered in Diesel engines or rockets, there is a domain in the plane (τ_p,p) $(\tau_p$ is a characteristic time and p is a pressure) where the quasi-steady assumption is valid for typical pressures developed in the above combustion systems. As the droplet size decreases, the domain is shown to be larger. Based on work performed under Contract N00014-75-C-0705 issued by the Power Branch of the Office of Naval Research. Accession No. A76-39441. Available from AIAA. A MODEL FOR STUDYING UNSTEADY DROPLET COMBUSTION Josette Bellan and Martin Summerfield AIAA Journal, Vol. 15, No. 2, February 1977, pp. 234-242. The concept of a reduced boundary condition at the surface of a droplet is used to develop a new theory of unsteady droplet burning. This theory utilizes a quasi-steady gas phase assumption which has been shown to be realistic for a wide range of droplet sizes at low pressures. The most significant consequence of the theory is that the problem of unsteady droplet burning is reduced to the solving of a single diffusion-type nonlinear partial differential equation having one of its boundary conditions determined by an algebraic function of the This reduced boundary quasi-steady gas phase variables. condition incorporates the entire dependence of the solution on fuel characteristics, chemical kinetics and thermal properties of the gases. An experiment is proposed for determining this boundary condition so that the nonsteady droplet combustion problem can be solved for a realistic situation. By using additional assumptions, a numerical estimate of the boundary condition has been made. Based on work performed under contract N00014-75-C-0705 sponsored by the Office of Naval Research. Accession No. A76-38167 - available from AIAA. Accession number identifies AIAA Paper 76-614 which is superseded by above Journal article. "THEORETICAL EXAMINATION OF ASSUMPTIONS COMMONLY USED FOR THE GAS PHASE SURROUNDING A BURNING DROPLET" J. Bellan and M. Summerfield ### Combustion and Flame, Vol. 33, No. 2, 1978, pp. 107-122 A finite reaction rate model is compared to three commonly used flame-sheet models. These three models differ in their treatment of the evaporation from the surface and the value used for the molecular weights. All four models are valid for both steady and unsteady burning of droplets. Further, they account for variations of droplet radii and allow for differences in ambient conditions. Numerical results (obtained for n-decane) show that if the radius of the droplet is 10^{-2} cm the thin flame approximation is excellent at 10 atm if the droplet surface temperature is not close to either the boiling point or the ambient temperature. However, this approximation is unacceptable at 1 atm. Among the three flame-sheet models, the one using non-equilibrium evaporation at the surface and individual molecular weights best approximates the finite reaction rate theory. However, this agreement breaks down for smaller droplets with lower surface temperatures, or for air with a larger oxygen content. These conclusions are independent of the chosen kinetics. The Clausius-Clapeyron approximation is shown to be excellent away from the boiling point for $R=10^{-2}~\rm cm$. However, as the droplet surface temperature approaches the boiling point, or the droplet radius decreases, this assumption leads to considerable errors in the evaporation rate and also distortion of the thermal layer. Even larger errors are obtained when an average molecular weight is used. Here, large underestimates of the evaporation rate and great distortions of the thermal layer of the droplet are obtained. In spite of these errors, all four models agree at wet-bulb conditions. Based on work performed under Contract N00014-75-C-0705 issued by the Office of Naval Research. "NITRAMINE FLAME CHEMISTRY AND DEFLAGRATION INTERPRETED IN TERMS OF A FLAME MODEL" M. Ben Reuven and L. H. Caveny AIAA Paper 79-1133, AIAA 15th Propulsion Conference, June 1979 The diversity of chemical kinetic time scales associated with nitramine decomposition has led to incorporation of two simultaneous overall reactions in the vapor phase model of deflagration. This allowed derivation of an asymptotic burning rate formula, showing variable pressure dependence. The comprehensive model considers a reacting melt layer, coupled to the gas field through conservation conditions satisfied by all chemical species and enthalpy, is solved numerically; the initial version was presented in Proceedings of 16th Combustion Symposium, 1976. The structure of the deflagration wave near the propellant surface is obtained, along with the overall pressure dependence of the surface temperature and the flame speed eigenvalue, comparing RDX and HMX. A mechanism of coupling between secondary reactions and heat feedback to the surface is proposed, and a quantitative measure of the effect of condensed phase exothermicity on burning rate is demonstrated. "EROSIVE BURNING THEORY FOR PROPELLANTS WITH EXTENDED FLAME ZONES" M. Ben Reuven and L. H. Caveny AIAA Paper 80-0142 AIAA 18th Aerospace Sciences Meeting, January 1980. Propellants containing large amounts of nitramines experience burning rate increases under rocket motor cross-flow conditions. Such propellants have relatively low burning rates and thick flame zones, which make them susceptible to velocity coupling. A simplified theory is advanced, postulating two thermodynamic coupling criteria between the coreflow and the extended gaseous flame zone. Calculated results reveal that coupling between the core and the far fill in the flame, which involves only a few percent unreactedness, may result in appreciable burning rate modification. Increases of pressure and port diameter tend to decrease the extent of burning rate enhancement and increase the threshold mass flux in the core. Increasing axial length has the opposite effect. "DIRECT MEASUREMENTS OF ACOUSTIC ADMITTANCE" Leonard H. Caveny, S. W. Cheng and W. A. Sirignano Proceedings of 16th JANNAF Combustion Meeting CPIA Publ. 308, Vol. II, pp. 343-361, Dec. 1979; submitted to AIAA Journal. Research was directed at making measurements of velocities in propane/air and solid propellant flames using laser Doppler velocimetry (LDV) instrumentation. Combustors were developed to impose a controlled periodic pressure disturbance on burning solid propellants and to excite a propane/air flame. A tracking system was developed to maintain the LDV control volume at a fixed position above the regressing propellant surface. The research demonstrated that unsteady velocities (up to 1000 Hz) could be measured for specific double base and composite propellants and for alumina seeded propane/air flames. The simultaneous velocity and pressure measurements were used to obtain acoustic admittances. "NITRAMINE MONOPROPELLANT DEFLAGRATION AND GENERAL NONSTEADY REACTING ROCKET CHAMBER FLOWS" M. Ben Reuven and L. H. Caveny Mechanical and Aerospace Engineering Report 1455, Princeton University, Princeton, NJ January 1980. A theoretical investigation is presented on the deflagration of cyclic nitramines (e.g., RDX and HMX), which are considered as nighly-energetic components in solid propellant formulations for rocket motors. The first part of the study involves a steady state deflagration analysis of these monopropellants. This serves as a necessary preliminary step in the elucidation of these compounds within a propellant matrix. The analysis in the second part is aimed at the behavior of nitramine-like propellants within an interior burning propellant grain. This was prompted by the notion of thick overall gaseous flame zone associated with nitramine compounds at pressures up to 5 MPa. The analysis revealed that relatively small deviations from fully-burnt state at the wall layer edge may be associated with appreciable burning rate perturbations. The problem of dynamic coupling between the axial acoustic field and the pressure-sensitive residual reaction in the core was addressed. A comparison of chemical relaxation (secondary reaction) and fluid-dynamic timescales indicates possible areas of Rayleigh-type coupling. This analysis points to the existence of an additional component to acoustic instability, namely, an acoustic coupling with heat addition by residual reaction in the core. "UNSTEADY REACTING FLOWS IN SOLID ROCKET CHAMBERS" M. Ben Reuven and L. H. Caveny AIAA Paper 80-1125, AIAA 16th Propulsion Conference, June 1980. Residual exothermic reactions within the core-flow of interior-burning motor grains can result when propellants containing large amounts of nitramines (RDX, HMX) are utilized. These propellants tend to burn with thick flame zones, which may extend beyond the wall-layer region. The stationary aspects of core/wall-layer interaction for such motor configurations have been investigated previously, leading to an erosive burning theory. The present analysis addresses the problem of dynamic coupling between the axial acoustic field and the pressure-sensitive residual core exothermicity. Comparison between timescales for chemical relaxation and acoustics indicate possible areas for Rayleigh-type coupling. In a finite-difference solution of the nonsteady, one dimensional core flowfield, along with a quasi steady wall-layer, such dynamic coupling has been demonstrated, in the form of spontaneous evolution of acoustic oscillations with slowly-increasing amplitude. In cases of vanishing core/wall-layer interaction, such instability does not evolve. The effects of mean pressure, overall kinetics constant, extent of fuel/oxidizer nonstoichiometry and turbulence intensity for heat feedback to the wall-layer have been investigated in a parametric study. The existence of an additional component to acoustic instability is therefore pointed out this phenomenon must be studied within the realm of the particular chamber configuration, since it combines propellant properties with the flowfield in a non-linear manner. # ENERGETIC MATERIALS RESEARCH # DISTRIBUTION LIST | | No. Copies | | No. Copies | |--|------------|---|------------| | Assistant Secretary of the
Navy (R, E, and S)
Attn: Dr. R.E. Reichenbach | 1 | AFATL
Eglin AFB, FL 32542
Attn: Dr. Otto K. Heiney | 1 | | Room 5E787
Pentagon
Washington, DC 20350 | | AFRPL
Code PACC
Edwards AFB, CA 93523 | 1 | | Office of Naval Research
Code 473 | 10 | Attn: Mr. W. C. Andrepont | , | | Arlington, VA 22217
Attn: Dr. R. Miller | | AFRPL
Code CA
Edwards AFB, CA 93523 | 1 | | Office of Naval Research
Code 200B | 1 | Attn: Dr. R. R. Weiss | | | Arlington, VA 22217
Attn: Dr. J. Enig | | Code AFRPL MKPA
Edwards AFB, CA 93523
Attn: Mr. R. Geisler | 1 | | Office of Naval Research
Code 260
Arlingon, VA 22217
Attn: Mr. D. Siegel | 1 | Code AFRPL MKPA Edwards AFB, CA 93523 Attn: Dr. F. Roberto | 1 | | Office of Naval Research
Western Office
1030 East Green Street
Pasadena, CA 91106 | 1 | AFSC
Andrews AFB, Code DLFP
Washington, DC 20334
Attn: Mr. Richard Smith | 1 | | Attn: Dr. T. Hall Office of Naval Research Eastern Central Regional Office 495 Summer Street Boston, MA 02210 | 2 | Air Force Office of
Scientific Research
Directorate of Chemical &
Atmospheric Sciences
Bolling Air Force Base
Washington, DC 20332 | 1 | | Attn: Dr. L. Peebles
Dr. A. Wood | _ | Air Force Office of
Scientific Research | 1 | | Office of Naval Research
San Francisco Area Office
One Hallidie Plaza Suite 601
San Francisco, CA 94102
Attn: Dr. P. A. Miller | 1 | Directorate of Aero-
space Sciences
Bolling Air Force Base
Washington, DC 20332
Attn: Dr. L. H. Caveny | | | Defense Technical Information
Center
DTIC-DDA-2
Cameron Station
Alexandria, VA 22314 | 1 12 | Anal-Syn Lab Inc.
P.O. Box 547
Paoli, PA 19301
Attn: Dr. V. J. Keenan | 1 | | | No. Copies | | No. Copies | |--|------------|---|------------| | Army Ballistic Research Labs
Code DRDAR-BLP
Aberdeen Proving Ground, MD
21005
Attn: Mr. L. A. Watermeier | 1 | Hercules Inc. Eglin
AFATL/DLDL
Eglin AFB, FL 32542
Attn: Dr. Ronald L. Simmons | 1 | | Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLP
Aberdeen Proving Ground, MD
21005 | 1 | Hercules Inc. Magna
Bacchus Works
P.O. Box 98
Magna, UT 84044
Attn: Mr. E. H. DeButts | 1 | | Attn: Dr. Ingo W. May Army Ballistic Research Labs ARRADCOM Code DRDAR-BLT Aberdeen Proving Ground, MD | 1 | Hercules Inc. Magna
Bacchus Works
P.O. Box 98
Magna, UT 84044
Attn: Dr. James H. Thacher | 1 | | 21005 Attn: Dr. Philip Howe Army Missile Command Code DRSME-RK Redstone Arsenal, AL 35809 Attn: Dr. R. G. Rhoades Dr. W. W. Wharton | 2 | HQ US Army Material Development
Readiness Command
Code DRCDE-DW
5011 Eisenhower Avenue
Room 8N42
Alexandria, VA 22333
Attn: Mr. S. R. Matos | 1 | | Atlantic Research Corp.
5390 Cherokee Avenue
Alexandria, VA 22314
Attn: Dr. C. B. Henderson | 1 | Johns Hopkins University APL Chemical Propulsion Information Agency Johns Hopkins Road Laurel, MD 20810 Attn: Mr Theodore M. Gilliland | | | Ballistic Missile Defense Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807 Attn: Dr. David C. Sayles | 1 | Lawrence Livermore Laboratory
University of California
Livermore, CA 94550
Attn: Dr. M. Finger | 1 | | Ballistic Research Laboratory
USA ARRADCOM
DRDAR-BLP
Aberdeen Proving Ground, MD | 1 | Lawrence Livermore Laboratory
University of California
Livermore, CA 94550
Attn: Dr. R. McGuire | 1 | | 21005
Attn: Dr. A. W. Barrows | | Lockheed Missiles and Space Co.
P.O. Box 504
Sunnyvale, CA 94088 | 7 | | Hercules Inc. Cumberland Aerospace Division Allegany Ballistics Lab P.O. Box 210 Cumberland, MD 21502 Attn: Dr. Rocco Musso | 2 | Attn: Dr. Jack Linsk Org. 83-10 Bldg. 154 | | | | No. Copies | <u>й</u> | No. Copies | |---|------------|---|------------| | Lockheed Missile & Space Co.
3251 Hanover Street
Palo Alto, CA 94304
Attn: Dr. H. P. Marshall | 1 | Naval Research Lab Code 6100 Washington, DC 20375 | 1 | | Dept. 52-35 Los Alamos Scientific Lab P.O. Box 1663 Los Alamos, NM 87545 Attn: Dr. R. Rogers, WX-2 | 1 | Naval Sea Systems Command Washington, DC 20362 Attn: Mr. G. Edwards, Code 62R3 Mr. J. Murrin, Code 62R2 Mr. W. Blaine, Code 62R | 1 | | Los Alamos Scientific Lab
P.O. Box 1663
Los Alamos, NM 87545
Attn: Dr. B. Craig, M Division | n | Naval Sea Systems Command
Washington, DC 20362
Attn: Mr. R. Beauregard
SEA 64E | 1 | | Naval Air Systems Command
Code 330
Washington, DC 20360
Attn: Mr. R. Heitkotter
Mr. R. Brown | | Naval Surface Weapons Center
Code R11
White Oak, Silver Spring, MD
20910
Attn: Dr. H. G. Adolph | 1 | | Naval Air Systems Command
Code 310
Washington, DC 20360
Attn: Dr. H. Mueller
Dr. H. Rosenwasser | 1 | Naval Surface Weapons Center
Code R13
White Oak, Silver Spring, MD
20910
Attn: Dr. R. Bernecker | 1 | | Naval Explosive Ordnance
Disposal Facility
Indian Head, MD 20640
Attn: Lionel Dickinson
Code D | 1 | Naval Surface Weapons Center
Code R10
White Oak, Silver Spring, MD
20910
Attn: Dr. S. J. Jacobs | 1 | | Naval Ordnance Station
Code 5034
Indian Head, MD 20640
Attn: Mr. S. Mitchell | 1 | Naval Surface Weapons Center
Code R11
White Oak, Silver Spring, MD
20910
Attn: Dr. M. J. Kamlet | 1 | | Naval Ordnance Station
Code PM4
Indian Head, MD 20640
Attn: Mr. C. L. Adams | 1 | Naval Surface Weapons Center
Code RO4
White Oak, Silver Spring, MD
20910 | 1 | | Dean of Research
Naval Postgraduate School
Monterey, CA 93940
Attn: Dr. William Tolles | 1 | Attn: Dr. D. J. Pastine Naval Surface Weapons Center Code R13 White Oak, Silver Spring, MD | 1 | | Naval Research Lab
Code 6510
Washington, DC 20375
Attn: Dr. J. Schnur | 1 | Attn: Dr. E. Zimet | | | | No. Copies | • | No. Copies | |--|------------|---|------------| | Naval Surface Weapons Center
Code R101
Indian Head, MD 20640
Attn: Mr. G. L. MacKenzie | 1 | Naval Weapons Center
Code 388
China Lake, CA 93555
Attn: D. R. Derr | 1 | | Naval Surface Weapons Center
Code R17
Indian Head, MD 20640
Attn: Dr. H. Haiss | . 1 | Naval Weapons Center
Code 388
China Lake, CA 93555
Attn: Dr. R. Reed Jr. | 1 | | Naval Surface Weapons Center
Code Rll
White Oak, Silver Spring, MD
20910
Attn: Dr. K. F. Mueller | 1 | Naval Weapons Center
Code 385
China Lake, CA 93555
Attn: Dr. A. Nielsen | 1 | | Naval Surface Weapons Center
Code R16
Indian Head, MD 20640
Attn: Dr. T. D. Austin | 1 | Naval Weapons Center
Code 3858
China Lake, CA 93555
Attn: Mr. E. Martin | 1 | | Naval Surface Weapons Center
Code R122 | 1 | Naval Weapons Center
China Lake, CA 93555
Attn: Mr. R. McCarten | 1 | | White Oak, Silver Spring, MD
20910
Attn: Mr. L. Roslund | _ | Naval Weapons Support Center
Ccde 5042
Crane, Indiana 47522 | 1 | | Naval Surface Weapons Center
Code R121
White Oak, Silver Spring, MD
20910
Attn: Mr. M. Stosz | 1 | Attn: Dr. B. Douda Rohm and Haas Company 723-A Arcadia Circle Hunsville, Alabama 35801 | 1 | | Naval Weapons Center
Code 3853
China Lake, CA 93555
Attn: Dr. R. Atkins | 1 | Attn: Dr. H. Shuey Strategic Systems Project Office Dept. of the Navy Room 901 Washington, DC 20376 | 1 | | Naval Weapons Center
Code 3205
China Lake, CA 93555
Attn: Dr. L. Smith | 1 | Attn: Dr. J. F. Kincaid Strategic Systems Project Office Dept. of the Navy | 2 | | Naval Weapons Center
Code 3205
China Lake, CA 93555 | 1 | Room 1048 Washington, DC 20376 Attn: Mr. E. L. Throckmorton Mr. R. Kinert | | | Attn: Dr. C. Thelen Naval Weapons Center Code 385 China Lake, CA 93555 Attn: Dr. A. Amster | 1 | Thiokol Chemical Corp. Brigham
City
Wasatch Division
Brigham City, UT 84302
Attn: Dr. G. Thompson | 1 | いて、大二本 7 # USA ARRADCOM 1 DRDAR-LCE Dover, NJ 07801 Attn: Dr. R. F. Walker USA ARRADCOM 1 DRDAR-LCE Dover, NJ 07801 Attn: Dr. N. Slagg U.S. Army Research Office 1 Chemistry Division P.O. Box 12211 Research Triangle Park, NC 27709 # DATE ILME B